Swift Observation of GRB 081230 V. La Parola, B. Sbarufatti, V. Mangano (INAF-IASFPa), D. Palmer (LANL), S. Oates (UCL-MSSL), T.S., Holland(CRESST/GSFC/USRA), S.D. Barthelmy (GSFC), D.N. Burrows (PSU), P. Roming (PSU), N. Gehrels (GSFC) for the Swift Team ### 1 Introduction At 20:36:12 UT, the Swift Burst Alert Telescope (BAT) triggered and located GRB 081230 (trigger=338633; La Parola, et al., GCN Circ. 8753). Swift slewed immediately to the burst, and the narrow field instruments started their observations 124 and 132 seconds (XRT and UVOT respectively) after the trigger. The best Swift position is that determined from the UVOT white filter detection of the afterglow at $RA(J2000) = 02^{h}29^{m}19.467^{s}$ (37.331113 deg), $Dec(J2000) = -25^{d} 08' 51.0'' (-25.1475 deg),$ with a 90% confidence interval of 0.9 arcsec (Oates et al., GCN Circ.8757). The afterglow was detected on ground by the ROTSE-IIIc telescope (Yuan, et al., GCN Circ. 8754) 700.8 s after the burst, at magnitude 19.1 and by the GROND observatory (Afonso et al. GCN Circ. 8760) 4.2 hours and 33.99 hours after the burst at magnitudes ~ 21 and ~ 23 respectively. ### 2 BAT Observation and Analysis Using the data set from T-300 to T+1197 sec, the BAT ground-calculated position (Palmer, et al., GCN Circ. 8753) is RA, Dec = 37.330, -25.145 deg corresponding to RA(J2000) = 02h 29m 19.2s $Dec(J2000) = -25d\ 08'\ 42.6"$ with an uncertainty of 1.4 arcmin, (radius, sys+stat, 90% containment). The partial coding was 100%. The mask-weighted light curve (Figure 1) consists of a series of overlapping peaks ranging from T+5 sec to T+70 sec, with the strongest emission at \sim T+50 seconds. T90 (15-350 keV) is 60.7 \pm 13.8 sec (estimated error including systematics). The time-averaged spectrum from T-14.4 to T+62.4 sec is best fit by a simple power-law model. The power law index of the time-averaged spectrum is 1.97 ± 0.16 . The fluence in the 15-150 keV band is $8.2 \pm 0.8 \times 10^{-7}$ erg/cm2. The 1-sec peak photon flux measured from T+46.63 sec in the 15-150 keV band is 0.7 ± 0.1 ph/cm2/sec. All the quoted errors are at the 90% confidence level. The results of the batgrbproduct analysis are available at http://gcn.gsfc.nasa.gov/notices_s/338633/BA/ # 3 XRT Observations and Analysis We report on the analysis of the XRT observations for GRB 081230 (La Parola et al. GCN Circ 8753), with an exposure time of 104 s in WT mode and 11.4 ks in PC mode. The astrometrically corrected X-ray position (using the XRT-UVOT alignment and matching UVOT field sources to the USNO-B1 catalogue) is RA, Dec = 37.3314 -25.1477, corresponding to: RA (J2000): 02h 29m 19.53s Dec (J2000): -25d 08' 51.8 with an uncertainty of 1.8 arcsec (radius, 90% confidence, Osborne et al. GCN Circ 8756). The lightcurve (Figure 2) can be fitted with a power-law with two breaks, with the following parameters: Figure 1: BAT Light curve. The mask-weighted light curve in the 4 individual plus total energy bands. The units are counts s^{-1} illuminated-detector⁻¹ and T_0 is 2008-12-30 20:36:12 UT. ``` alpha1=-6.910\pm0.007 T_break1=288\pm7 alpha2=-0.73\pm0.3 T_break2=1 \times 10⁵ (fixed) alpha3=-1.6 \pm0.4 ``` There is evidence for a late flare peaking at 5000s. The spectrum (Figure 3) of the data collected in WT mode (with exposure time 104 s) can be fitted with a powerlaw with photon index Gamma = 1.96 ± 0.11 , absorbed by the Galactic column in this direction of $1.7\times10^{20}~\rm cm^{-2}$, plus an intrinsic column of $(6.4\pm2.2)\times10^{20}~\rm cm^{-2}$. The observed (unabsorbed) flux over this time is $1.03\times10^{-9}~(1.3\times10^{-9})~\rm erg~cm^{-2}~s^{-1}$, corresponding to a counts to observed flux conversion of $4.1\times10^{11}~\rm erg~cm^{-2}~count^{-1}$. The spectrum of the data collected in PC mode (with exposure time $111.4~\rm ks$) can be fitted with a powerlaw with photon index $\Gamma=2.14^{+0.10}_{-0.20}$, with an intrinsic column of $(5.3^{+2.2}_{-3.7})\times10^{20}~\rm cm^{-2}$. The observed (unabsorbed) flux over this time is $2.1\times10^{-12}~(2.7\times10^{-12})~\rm erg~cm^{-2}~s^{-1}$. ## 4 UVOT Observation and Analysis The Swift/UVOT began settled observations the field of GRB 081230 132 s after the BAT trigger (La Parola et al., GCN Circ. 8753). The optical afterglow was detected in the white, v, b and u filters at the position: ``` RA(J2000.0) = 02:29:19.467 DEC(J2000.0) = -25:08:51.0 ``` with an estimated uncertainty of 0.9 arcsec (radius, 90% confidence). This position is consistent with the UVOT-enhanced XRT position (Osborne et al., GCN 8756) and the optical afterglow position Figure 2: XRT Lightcurve. Counts s⁻¹ in the 0.3-10 keV band: Window Timing mode (blue), Photon Counting mode (red). The approximate conversion is 1 count s⁻¹ $\sim 3.5 \times 10^{-11}$ erg cm⁻² s⁻¹. reported by ROTSE-III (Yuan et al., GCN 8754). The magnitudes and 3 sigma upper limits are reported in Table 1. These magnitudes have not been corrected for the Galactic extinction, which corresponds to a reddening of $E_{B-V}=0.01$ mag (Schlegel et al., 1998, ApJS, 500, 525). The photometry is on the UVOT flight system described in Poole et al. (2008, MNRAS, 383,627). The u filter lightcurve can be seen in Figure 4. The arrows represent data points with a signal to noise of less than 2 and are 3 sigma upper limits. | Filter | T_start (s) | T_stop | Exposure | $Mag/3\sigma UL$ | |--------------|-------------|-----------|----------|------------------| | white | 4060 | 4210 | 147 | 20.45 ± 0.35 | | \mathbf{v} | 587 | 607 | 19 | 18.30 ± 0.48 | | b | 388 | 408 | 19 | 18.92 ± 0.36 | | u | 132 | 382 | 246 | 20.28 ± 0.38 | | u | 511 | 531 | 19 | 19.0 ± 40.52 | | uvw1 | 487 | 5854 | 435 | > 21.23 | | uvm2 | 462 | 5649 | 255 | > 20.95 | | uvw2 | 414 | 6575 | 353 | > 21.44 | Table 1: Magnitudes and upper limits from UVOT observations Figure 3: XRT Spectrum with best fit model and data to model ratio. Blue is Window Timing mode, red is Photon Counting mode. Figure 4: u filter light curve of GRB 081230